# Pipe Standards November 5, 2009 ### Agenda - Purpose of revisions - 15 minutes - Revisions overview - 20 minutes - In depth explanation of Specifications and Standard Drawing revisions - 60 minutes - Pay item examples - 20 minutes - Critical inspection points - 5 minutes #### **PDH Credits** - PDH Credits: The Department does not report credits for classes that last less than ½ day. Professional Engineers and Land Surveyors can self report this Webinar. It will be 2 hours of structured time. - All who signed in will receive a "Thank you for attending" email. ### There was this ## Then, there was this... # To drain the water, we needed some pipes... ### Why are we here today? - To improve pipe installation through a thorough understanding of the revised standards - To reduce bumps in the road - Conducted pipe installation training two years ago and we are not focusing on that today - New standards and specifications provide new materials and details to improve performance of each pipe system - Expand the use and understanding of alternate pipe materials # FHWA Guidance concerning alternate pipe materials SAFETEA-LU Section 5514 of the "Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users," enacted August 10, 2005, requires the Secretary, within 180 days, to "... ensure that States provide for competition with respect to the specification of alternative types of culvert pipes through requirements that are commensurate with competition requirements for other construction materials, as determined by the Secretary." ...policies that consider all available pipe products judged to be of satisfactory quality and equally acceptable on the basis of engineering and economic analyses. Given the differences in climate, environment and topography, we anticipate that there will be differences in culvert selection policies between various states. With the potential for significant savings, the implementation schedule should not be based on protracted evaluation periods for experimental or pilot project installations. As previously noted, State DOTs should develop culvert selection policies that consider all available pipe products judged to be of satisfactory quality and equally acceptable on the basis of engineering and economic analyses ### What - 3 pages instead of 4 - Revised provisions - Flexible and rigid - Select material - Spring line - Fill height tables - Post inspection - Method B - Arch pipe and structural plate pipe - Numbering scheme - Drainage Pipe special provision #### When - New Standards and Project Special Provisions that accompany new Standards start with October 2009 letting - Section 300, - 3 standard drawings, - reinforced concrete pipe design >40' - New special provision "Drainage Pipe" & Sec 310, Pipe Culverts starts with January 2010 letting - Shown as special project detail in all plans until new standard book is issued ### Summation - New pipe standards designed to improve final product - FHWA guidance requires competition through the use of alternate pipe materials - Three new standard drawings - New standards # Revisions An Overview ### 3 pages - 300D01 Method of Installation Flexible Pipe - 300D02 Method of Installation Rigid Pipe - 300D03 Method of Installation Fill Height Tables # Rigid and Flexible Rigid Pipe Concrete Welded steel ## Rigid and Flexible Flexible Pipe (Except Structural Plate Pipe) Corrugated steel (no more BCCS), Corrugated aluminum, High density polyethylene (HDPE), Polyvinylchloride (PVC) # Arch and Structural Plate Pipe Included as special details when required - Deep fill and steep grades - Bottomless to reduce impacts to channels - When minimal cover is available ### **Select Material** - Foundation Conditioning Class V or Class VI - Pipe Bedding Class III or Class II-Type 1 required for every pipe - Pipe Backfill Class III or Class II-(Type 1 for flexible, Type 1 or 2 for rigid) required for at least some portion of the backfill in every installation - Amount and type of select backfill is dependent upon type of pipe and installation condition ### Select Material Class 2 ### Select Material Class 3 # Select Material Foundation Conditioning - Class V or Class VI - CLASS V Select Material is a coarse aggregate material meeting the gradation requirements of standard size 78M in Table 1005-1 as described in Sections 1005 and 1006. - CLASS VI Select Material is a coarse aggregate material meeting the gradation requirements of standard size 57 in Table 1005-1 as described in Sections 1005 and 1006. - Minimum Depth = 12" - Old standard did not show stone under pipe for Rock Foundation - Fabric wrap prevent fines migration Finally, you can admit to putting stone under pipe! # Select Material Bedding Pipe Bedding – Class III or Class II Type 1 used under every installation. 6" min. #### CLASS III (Sec. 1016) **Type 1** - Select Material is a natural or manufactured fine aggregate material meeting the gradation requirements of standard size 2S or 2MS in Table 1005-2 as described in Sections 1005 and 1006. **Type 2** - Select Material is a granular soil material meeting the requirements of AASHTO M145 for soil classification A-1 or A-3. #### **CLASS II** **Type 1** - Select Material is a fine aggregate material consisting of crushed stone screenings (washed or unwashed) meeting the following gradation **Type 2** – Select Material is a granular soil material meeting the requirements of AASHTO M145 for soil classification A-2-4 with a maximum PI of 6 and A-4 soil containing 45% maximum passing a No. 200 sieve and a maximum PI of 6 #### Sampling? How to ensure proper material is used (sample it unless it has already been sampled and passed for what you plan to use it for) The proper material is critical as fill height tables are based on installation and materials used. Tables based on an analysis LRFD and AASHTO and ASTM by our Structure Design Unit and Geotechnical Unit. Proper backfill was a part of the design process and is critical in providing support to the pipe systems. ## Summary - Three new standard drawings - -Effective with October 2009 letting - Select material - Foundation Conditioning - Bedding # Trench Width Pipe in Trench - From 2006 standard OD + 4ft to: - New standard OD + 3ft - Why? - More closely matches industry standard - Select material is easier to compact - Reduce amount of select material #### Haunch Area - Area adjacent to pipe that requires full compaction prior to further backfill - Shown as a different symbol to draw attention to compaction; however, it is the same select material - Remember, the area under the pipe is compacted by the pipe, the bedding is compacted with equipment then the haunch is full compacted prior to further fill. ## Fill Height Tables - Added to Standard Drawings so that field forces can cross reference the pipe type shown in the plans and drainage summary against the field fill height - Based off finished subgrade elevation, not finished grade, not stone # Fill Height Table Changes - No Method B - Added Class II RCP - Changed fill heights when compared to previous table. # Changed fill heights when compared to previous table. | Pipe | Old Min | New Min | Old Max | New<br>Max | |--------------------|---------|---------|--------------------|---------------------| | 24" RCP<br>CI. III | 15" | 24" | 23' | 20' | | 24" HDPE | 12" | 24" | 20' | 20' | | 24" Corr.<br>Metal | 13" | 12" | 36'(CS)<br>22'(AI) | 100'(CS<br>60' (AI) | | 24" PVC | 12" | 24" | 20' | 30' | # Fill Height Table Changes - No Method B - Added Class II RCP - Changed fill heights when compared to previous table. - If the fill height (cover) is less than 2', then Class IV RCP or Class V RCP is required. #### The differences in RCP classes are... #### "D" load strength of pipe Class II: 1,000 lb/ft/ft Class III: 1,350 lb/ft/ft Class IV: 2,000 lb/ft/ft Class V: 3,000 lb/ft/ft ## Class of Concrete and Amount of Steel When moving from Cl. II to Cl. V, reinforcing steel amount nearly doubles for each class increase. Concrete class stays 4000 psi but increases to 6000 psi for Cl. V | | Typical | | | | | |-----|---------|---------|---------|---------|---------| | | Class | II | III | IV | V | | 15" | RCP | \$8.50 | \$8.50 | \$10.63 | \$11.48 | | 18" | RCP | \$10.65 | \$10.65 | \$13.31 | \$14.38 | | 24" | RCP | \$14.10 | \$14.10 | \$17.63 | \$19.04 | | 30" | RCP | \$25.75 | \$25.75 | \$32.19 | \$34.76 | # Fill Height Table Changes - No Method B - Added Class II RCP - Changed fill heights when compared to previous table. - If the fill height (cover) is less than 2', then Class IV RCP or Class V RCP is required - The differences in RCP classes are: - 1' minimum cover for side drain # Summary - Trench widths - Haunch - Spring line - Fill height tables # **Standard Drawings** #### Flexible Pipe Standard Drawing Details ## Flexible Pipe What's the same for all foundation conditions? ## Flexible Pipe What's the same for all foundation conditions? ### Flexible Pipe ### Find the detail differences between the foundation conditions ### Flexible Pipe Fill Height Table #### PVC max fill = 30'Similar More fill can be placed over FLEXIBLE PIPE Fill height measured to subgrade Corr. Steel than over Corr. Al. Round Cr HDPE & PVC min. fill = 2' 2 2/3 x 1/2 corrugation \*\* Cover (fest) Dissater Minimum gover Maximum Height of Cover (feet) Corr. Metal min. fill = 1' (inches) (inches) 1<u>14</u> 12 218 344 12 281 204 15 12 128 174 224 275 136 169 18 102 144 12 187 22B 12 116 145 204 87 123 160 105 12 151 36 117 12 12 85 111 196 42 12 70 100 130 71 55 160 12 82 113 12 113 139 12 78 123 12 111 12 81 100 12 72 12 51 **B**1 METHOD INSTALLATION The Engineer should determine when RENT CORRUGATIONS AND ARCH PIPES REFER TO ESIGN MANUAL OR MANUFACTURERS SPECIFICATION. ENGLISH a fill height change requires a pipe type THE FOLLOWING FOR PIPE SPECIFICATIONS change. зито илре HDPE 7 ---3HTO M294 \* (Maximum fill) 20' for pipe diameters ≤ 24" Ĭ - ASTM F948 or AASHTD M304 17' for pipe diameters ≥ 80" and ≤ 60" HIGH 2' for pipe diemetere ≥ 12" and ≤ 38" \* (Minimum fill) NOTES: FILL HEIGHTS SHOWN WERE GALCULATED USING (Maximum fill) AASHTO LRFD BRIDGE DESIGN SPECIFICATIONS Side drain cover = 1' min 1' MINIMUM COVER FOR ALL SIDE DRAIN PIPE \* FILL HEIGHT IS MEASURED FROM P IN ACCORDANCE WITH THE STANDARD SPECIFICATIONS TO THE BOTTOM OF THE PAVEMENT ENGLISH RIGID PIPE **ETHO** \* (Minimum fill) 1' for Class IV & CLASS V 2' for Class III & Class II REFER TO THE FOLLOWING FOR PIPE SPECIFICATIONS \* (Maximum fill) 10' - Class II pipe - AASHTO M170 20' - Class III pips - Class IV pipe 40' - Class V pins NOTES: FILL HEIGHTS SHOWN WERE CALCULATED USING (For fills > 40' & < 80' use LRFD Direct Design Mathod) AASHTO LRFD BRIDGE DESIGN SPECIFICATIONS \* FILL HEIGHT IS MEASURED FROM THE TOP OF THE PIPE SHEET 8 OF 3 SHEET 3 OF 3 1' MINIMUM COVER FOR ALL SIDE DRAIN PIPE TO THE BOTTOM OF THE PAYEMENT STRUCTURE 300D01 IN ACCORDANCE WITH THE STANDARD SPECIFICATIONS 300D0 **Differences** HDPE max fill = $17^{2}$ 0' ## Summary Flexible Pipe - Foundation conditioning depth and type - Bedding material type and depth - Haunch - Fill height ### Rigid Pipe Standard Drawing Details ## Rigid Pipe What's similar for all foundation conditions? ## Rigid Pipe What's similar for all foundation conditions? ### Rigid Pipe Find the differences ## Rigid Pipe Fill Height Tables ### Fill heights > 40' #### REINFORCED CONCRETE PIPE DESIGN (5-27-09) #### 1.0 GENERAL This Special Provision covers the design and manufacture of reinforced concrete pipes which require fills greater than 40' and less than or equal to 80'. Send to: Contract Standards and Development Joel Howerton Standards Engineer When the design of a reinforced concrete pipe is required in the contract plans, design the reinforced concrete pipe in accordance with the current edition of the AASHTO LRFD Bridge Design Specifications. Provide the diameter of pipe as indicated on the plans and manufacture the pipe in accordance with ASTM C 1417. Provide a reinforced concrete pipe that meets the requirements of Section 1032-9, Section 1077 and any other applicable parts of the Standard Specifications. The design of the reinforced concrete pipe is the responsibility of the Contractor and is subject to review, comments and approval. Submit two sets of detailed plans for review. Include all details in the plans, including the size and spacing of the required reinforcement necessary to fabricate the reinforced concrete pipe. Include checked design calculations for the reinforced concrete pipe. Have a North Carolina Registered Professional Engineer seal the plans and design calculations. After the plans are reviewed and, if necessary, the corrections made, submit one set of reproducible tracings on 22" x 34" sheets to become part of the contract plans. #### 2.0 REINFORCED CONCRETE PIPE SECTIONS #### A. Class Tech needs a copy of approved submittal to inspect. Reinforced concrete pipe sections manufactured in accordance with this Special Provision are designated by inside pipe diameter and design earth cover. #### B. Design Criteria The design of the reinforced concrete pipe shall be in accordance with Article 12.10.4.2 "Direct Design Method" of the current edition of the AASHTO LRFD Bridge Design Specifications. The following assumptions shall be used in the design calculations: | NCDOT Criteria for Direct Design Method | | | |---------------------------------------------------|--|--| | Process and Material Factors, | | | | Radial Tension, F <sub>p</sub> =1.0 | | | | Shear Strength, F <sub>vp</sub> =1.0 | | | | Design Concrete Strength - f' <sub>c</sub> | | | | 5,000 psi < f'c < 7,000 psi | | | | Heger Pressure Distribution - Type 2 Installation | | | | Vertical Arching Factor = 1.40 | | | | Horizontal Arching Factor = 0.40 | | | | Soil Unit Weight = 120 lb/ft <sup>3</sup> | | | | Depth of Fluid = Inside Pipe Diameter | | | | Minimum Concrete Cover = 1.00" | | | | Crack Control = 0.90 (maximum) | | | ## Summary Rigid Pipe - Foundation conditioning material and depth - Bedding type and depth - Fill above springline - Fill height - Reinforced Concrete Pipe Design ## Standard Comparison Summary **Similarities** In Trench **Differences** Rigid allows approved local material above springline. Flexible requires select Cl. 3 or Cl. 2-Type1 one foot above top of pipe. Rigid allows select material between bedding and springline of Cl. 3 or Cl. 2-Type 1 or 2. Flexible requires Cl. 3 or Cl. 2-Type-1. NORMAL EARTH FOUNDATION Rigid PIPE IN TRENCH AS DIRECTED BY ENGR. UNSUITABLE MATERIAL FOUNDATION ### Installation v. Material Requirements | Foundation condition | Normal | Rock | Unsuitable | Backfill<br>Differences | |----------------------|-------------------------------------------------|-----------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------| | Flexible | Bedding Select Cl. III or Cl. II-Type 1 | Bedding Select Cl. III or Cl. II-Type 1 + Fnd. Cond. Select Cl. V or VI w/ fabric | Bedding Select Cl. III or Cl. II-Type 1 + Fnd. Cond. Select Cl. V or VI w/ fabric | Select Cl. 3 or<br>Cl. 2-Type 1<br>1' above top of<br>pipe | | Rigid | Bedding Select<br>CI. III or CI. II-<br>Type 1. | Bedding Select Cl. III or Cl. II-Type 1 + Fnd. Cond. Select Cl. V or VI w/ fabric | Bedding Select Cl. III or Cl. II-Type 1 + Fnd. Cond. Select Cl. V or VI w/ fabric . | Select Cl 3 or Cl. 2 (Type 1 or Type 2) between bedding and springline Approved local material above springline | ## **Provisions** #### **PIPE ALTERNATES:** (7-18-06) (Rev 4-17-07) #### Description The Contractor may substitute Aluminized Corrugated Steel Pipe, Type IR or HDPE Pipe, Type S or Type D up to 48 inches in diameter in lieu of concrete pipe in accordance with the following requirements. SP3 R36 Since June 2006, we used it. #### Material Had restrictions that limited it to drives and outside ditches ItemSectionHDPE Pipe, Type S or D1032-10Aluminized Corrugated Steel Pipe, Type IR1032-3(A)(7) Aluminized Corrugated Steel Pipe will not be permitted in counties listed in Article 310-2 of the 2006 Standard Specifications. #### **Construction Methods** Aluminized Corrugated Steel Pipe Culverts and HDPE Pipe Culverts shall be installed in accordance with the requirements of Section 300 of the 2006 Standard Specifications for Method A, except that the minimum cover shall be at least 12 inches. Aluminized Corrugated Steel Pipe Culvert and HDPE Pipe Culvert will not be permitted for use under travelways, including curb and gutter. In Jan 2010, Drainage Pipe special provision that will expand the use of alternates. #### **Measurement and Payment** Side drain provision and drainage pipe provision will replace alt pipe provision. \_\_\_\_ "Aluminized Corrugated Steel Pipe Culvert to be paid for will be the actual number of linear feet installed and accepted. Measurement will be in accordance with Section 310-6 of the 2006 Standard Specifications. \_\_\_\_\_ "HDPE Pipe Culvert to be paid for will be the actual number of linear feet installed and accepted. Measurement will be in accordance with Section 310-6 of the 2006 Standard Specifications. Payment will be made under: | Pay Item | Pay Unit | |-----------------------------------------------------|-------------| | " Aluminized Corrugated Steel Pipe Culverts," Thick | Linear Foot | | " HDPE Pipe Culverts | Linear Foot | Previously, there were two pay items that allow choices for alternate bid items in the back of the contract. | • | Now, Contractors can pick, | within | |---|----------------------------|--------| | | parameters, when they want | t to. | New item Drainage Pipe Provision will be on regional and subregional tier and allow choices of pipe types for cross lines and curb and gutter where they previously were not allowed. The tier type will be shown on title sheet of plans. | | ng Da | |-------------|----------------------| | Line<br>No. | I | | 0025 | 0192<br>ROLL | | 0026 | 0196<br>SOII | | 0027 | 0234<br>GRAI<br>GRAN | | 0028 | 0241<br>GRAD<br>TURE | | 0029 | 0241<br>GRAI<br>GEO | | 0030 | 0300<br>MATE | | 0031 | 0318<br>CONI<br>MINO | | 0032 | 0342<br>DRAI | | 0033 | 0343<br>DRAI | | 0034 | 0344<br>DRAI | | 0035 | 0345<br>DRAI | | 0036 | 0390 | | : 15 of | Pag | | |---------|-----|-------------------| | Amo | | Unit Bid<br>Price | | 25,056 | | 27.00 | | 93,240 | | 35.00 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | #### **Provisions** ### Where will new provisions be used? - For Statewide Tier, Drainage Pipe Special Provision will not be in contract. - Side drain will be in all contracts. - For all projects other than Statewide Tier, "Drainage Pipe" will be a SP. - Subregional SR Routes (The road to grandma's house) - Regional US and NC routes not on the Statewide Tier - Statewide Tier The Strategic Highway Corridor Network as approved by the Board of Transportation (Interstate and major US) - The Tier Type will be shown on the plan cover sheet. - **Side drains** Storm drain pipes running parallel to the roadway to include pipes in medians, outside ditches, driveways, and under shoulder berm gutter along outside shoulders greater than 4 feet wide. May or may not be open ended. - Storm drain systems Lateral drain pipe under curb and gutter, expressway gutter, and shoulder berm gutter (with shoulders 4 feet wide or less) that connect drainage structures and is not open ended. Also includes cross drains connecting two or more systems or system outlets. - Transverse median drains shallow cross drain pipe that collects drainage in a median ditch or curb section and deposits it outside ditches or natural drainage channels. May or may not be open ended. Show type of pipe used on as-built for use in system inventory and asset management. ### **Key Changes** - No more unreinforced concrete pipe. Now Cl. II RCP - Side drain in both Statewide and Regional/Subregional Tier - Only smooth inside wall pipe is allowed in Storm Drain Systems. - Exceptions will be noted in Remarks column of Drainage Summary. - Drainage pipe pay items will be shown as SP. Show type of pipe used on as built for use in system inventory and asset management. ### **Provisions** ## Regional/Subregional Tier | | | Drainage pipe could be | Hei | Side drain pipe | |-------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 23 | COMPUTED BY: CHECKED BY: | RCP, HDPE,PVC,CSP<br>CAAP unless Remarks | CLASS III R.C. PIPE<br>DIVISION OF HIGHWAYS | Fill < 10' Not in commercial drive | | RD2445 | Print Full Size list exclusions. | | | Not if future widening planned | | | STATION STA | DRAWAGE PIPE (RCP, CSP, CAAP, PIPE) (UNL ESS NOTED OTHERWISE) (LT 15" 15" 15" 24" 30" 35" 42" 45" 12" 15" 15" 24" 30" 36" 42" 45" 12" 15" 15" 24" 30" 36" 42" 45" 12" 15" 15" 16" 24" 30" 36" 42" 45" 12" 11" 11" 11" 11" 11" 11" 11" 11" 11 | NOLIDS NOTED OTHERWISE) STIM R.C. RPE OTHERWISE NOTED OTHERWISE NOTED OTHERWISE NOTED OTHERWISE NOT | If fill height is > 20' or < 2' then type of pipe will before 100 to | | ŀ | Example ( | of when a type may be ex | xcluded: | | | | Where pipe connects a storm drain system. | | | Example: RCP is excluded | | OU HOLL DI ILI SHOULGE DELLI QUILLE WOULG | | | where grade >10% such as | | | ŀ | | pipe with corrugations ins | | outlets from SBG. | | E | | in does allow corrugation | • • | | | ŀ | Why: corr | ugations interfere with ca | apacity calc. | | | | | | | Will there be side drain pipe | | Counties: and Drainage Pipe in the same | | | | | | ŀ | 310-2 - No Corrugated | | | contract? | | ŀ | | | | If YES, why? | | F | | | n i EO, Wily i | | | Ė | | | | | ### **Provisions** ### Statewide tier Drainage pipe specification will not appear on Statewide Tier | COMPUTED BY: | D 1 11 11 1 | PROJECT NO. | SHEET NO. | |-----------------------------------------------------|-------------------------------------|----------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Print Half Size Print Full Size Choose Project Tier | Remarks may list exclusions or requ | irements | | | | Ve planned | C.B. C.D. MAD. MAP. C.B. C.B. C.D. MAD. MAP. C.B. C.B. C.D. MAP. C.B. C.B. C.D. MAP. C.B. C.B. C.B. C.B. C.B. C.B. C.B. C. | ARBREVIATIONS. ATCH BASIN ARROW BORD INLET RAFED DIMO PROPINET RAFED DIMO PINET RAFED DIMO PINET RAFED DIMO PINET RAFED SERVINE RAFED SERVING | | SHEET TOTALS | | | | ## Summary New Provisions Application - Tiers - Drainage pipe on Statewide Tier only - Side Drain may be on all tiers - Exceptions noted in remarks of drainage summary #### **Provisions** ## Drainage Pipe - Special Provision <u>DRAINAGE PIPE:</u> (7-18-06) (Rev 7-17-09) SP3 R\_\_\_ #### **Description** Where shown in the plans the Contractor may use Reinforced Concrete Pipe, Aluminum Alloy Pipe, Aluminized Corrugated Steel Pipe, HDPE Pipe, or PVC pipe in accordance with the following requirements. #### Material | Item | Section | |--------------------------------------------|--------------| | Corrugated Aluminum Alloy Pipe | 1032-2(A) | | Aluminized Corrugated Steel Pipe | 1032-3(A)(7) | | Corrugated Polyethylene Pipe (HDPE) | 1032-10 | | Reinforced Concrete Pipe – Class II or III | 1032-9(C) | | Polyvinyl-Chloride (PVC) | 1032-11 | Corrugated Steel Pipe will not be permitted in counties listed in Article 310-2 of the 2006 Standard Specifications. Only pipe with smooth inside walls will be allowed for storm drain systems. Storm drain systems are defined as pipe under curb and gutter, expressway gutter, and shoulder berm gutter that connects drainage structures and is not open ended. #### **Construction Methods** Pipe Culverts shall be installed in accordance with the contract documents. Where allowed by the plans, use any of the several alternate pipes shown herein, but only one type of pipe will be permitted between drainage structures or for the entire length of a cross line pipe. #### **Measurement and Payment** Measurement will be in accordance with Section 310-6 of the 2006 Standard Specifications. \_\_" Drainage Pipe will be paid for as the actual number of linear feet installed and accepted. Payment will be made under: Pav Item " Drainage Pipe Pay Unit Linear Foot Jan. 2010 let #### **Provisions** ### **Provision Revisions** - 300-2: Bedding material and foundation conditioning material - 300-4: Class V or VI select encapsulated with fabric - 300-6: RCP Pipe > 42" use fabric that extends 12" on both sides of joint - 300-7: Loosely place bedding material, in a uniform layer, a depth equal to the inside diameter of the pipe divided by 6 or 6 inches, whichever is greater. Leave bedding material directly beneath the pipe uncompacted and allow pipe seating and backfill to accomplish compaction. Excavate recesses to receive the bells where bells and spigot type pipe is used. - Excavatable flowable fill may be used for backfill when approved by the Engineer. When using excavatable flowable fill, ensure that the pipe is not displaced and does not float during backfill. Submit methods for supporting the pipe and material placement to the engineer for review and approval. - 300-8: Prior to final acceptance, the Engineer will perform random video camera and or mandrel inspections to ensure proper jointing and that deformations do not exceed allowable limits. Replace pipes having cracks greater than 0.1 inches or deflections greater than 7.5%. Repair or replace pipes with cracks greater than 0.01 inches, exhibiting displacement across a crack, exhibiting bulges, creases, tears, spalls, or delamination. Oct. 09 let ### **Provision Revisions** •RCP Pipe > 42" use fabric that extends 12" on both sides of joint. - Excavatable flowable fill is acceptable. - Ensure pipe does not float. - Submit plan detailing pipe support and method to prevent floating. ### Provisions continued - 300-9: - Foundation Conditioning Fabric Fabric for Foundation Conditioning will be measured and paid for in square yards. The measurement will be based on the theoretical calculation using length of pipe installed and two times the standard trench width. No separate measurement will be made for overlapping fabric or the vertical fabric dimensions required to encapsulate the foundation conditioning material. - Bedding and Backfill Select Material No measurement will be made for select bedding and backfill material required in the contract documents. The select bedding and backfill material will be included in the cost of the installed pipe. Where unclassfied excavation or borrow material meets the requirements for select bedding and backfill and is approved for use by the Engineer, no deductions will be made to these pay items to account for use in the pipe installation. ### Provisions continued - No measurement will be made for select bedding and backfill material required in the contract documents. - The select bedding and backfill material will be included in the cost of the installed pipe. ### **Provisions Continued** #### 310-4: SIDE DRAIN PIPE Side drain pipe is defined as storm drain pipe running parallel to the roadway to include pipe in medians, outside ditches, driveways, and under shoulder berm gutter along outside shoulders greater than 4 feet wide. Where shown in the plans, side drain pipe may be class II reinforced concrete pipe, aluminized corrugated steel pipe, corrugated aluminum alloy pipe, HDPE pipe, or PVC pipe. Corrugated steel pipe is restricted in the counties listed in 310-2. Install side drain pipe in accordance to Section 300. Minimum cover for side drain pipe is one foot. #### 310-6: MEASUREMENT AND PAYMENT Pipe will be measured and paid for as the actual number of linear feet of pipe that has been incorporated into the completed and accepted work. Select bedding and backfill material will be included in the cost of the installed pipe. ## Post Installation Inspection ### 300-8 INSPECTION AND MAINTENANCE Prior to final acceptance, the Engineer will perform random video camera and or mandrel inspections to ensure proper jointing and that deformations do not exceed allowable limits. Replace pipes having cracks greater than 0.1 inches or deflections greater than 7.5%. Repair or replace pipes with cracks greater than 0.01 inches, exhibiting displacement across a crack, exhibiting bulges, creases, tears, spalls, or delamination. | •Replace | <mark>pipe with c</mark> | cracks > | <b>0.1</b> "or | |------------|--------------------------|----------|----------------| | deflection | ns > 7.5% | | | •Repair or replace pipe with 36" 34.869 33.13 cracks >0.01" which show displacement, spalls etc. | Nominal | Dana | 5% Deflection | 7 1/2% Deflection | |------------|------------------|----------------|-------------------| | Size | Base<br>ID | Mandrel Size | Mandrel Size | | 15"<br>18" | 13.898<br>16.976 | 13.20<br>16.13 | 12.86<br>15.70 | | 24" | 22.480 | 21.36 | 20.79 | | 36" | 34.869 | 33.13 | 32.25 | #### **Provisions** ## Post Installation Inspection | Nominal | Base | 5% Deflection | 7 1/2% Deflection | |------------|------------------|----------------|-------------------| | Size | ID | Mandrel Size | Mandrel Size | | 15"<br>18" | 13.898<br>16.976 | 13.20<br>16.13 | 12.86<br>15.70 | | 24" | 22.480 | 21.36 | 20.79 | | 36" | 34.869 | 33.13 | 32.25 | Oct. 09 let ## Post Installation Inspection - Begins where? - Stick your head in the pipe. - Use a flash light. Begins when? Approx. 30 days after fill has been completed to subgrade Pipes to check: - A % of cross lines - Video (add how to request camera) - Video inspection request form - Very deep or very shallow pipe under roadway - When visual inspection shows abnormalities - Where heavy loads have operated over pipe - -When a problem such as settlement or sediment is noted ## Other specification changes - Section 310 - Deleted BCCSP, Vitrified Clay, Concrete lined steel - Section 1032 - Deleted BCCSP - Aluminized coating is required for corrugated steel, added polymer coated corrugated steel pipe as an option ## Standards and Provision Implementation Summary - October 2009 - New Standard Drawings and Fill Height Table - New Specification Section 300 - New Specification "Reinforced Concrete Pipe Design" for fills > 40' - January 2010 - New Specification "Drainage Pipe" - Revised Specification "Culvert Pipe" - New Specification Section 300 (includes 310) ### Summary Provisions - Drainage pipe special provision - Foundation Conditioning and fabric - Bedding type and depth - Pipe wrap - Flowable fill - Post installation inspection - Side drain #### **Provisions** ## Pay Items? - Pavement removal - NO. 300-9 Removal part of pipe installation - Island, sidewalk and driveway removal - NO. 300-9 NO - Excavation - NO. 300-9 - Pipe removal - MAYBE 340-4 No measurement if new pipe is placed in same trench - Keeping foundation dry - MAYBE - Yes If impervious dike is shown in plans with pay items, then pay. - No 300-4 Maintain foundation in dry condition - Undercut - MAYBE - Yes 300-9 Double unclassified, if local foundation cond. is used. - No 300-9 Undercut is incidental if "other than local" foundation conditioning material is trucked in. (This will almost always be the case.) ## Pay Items? continued - Foundation Conditioning Fabric - Yes Based on the length of pipe and two times the standard trench width. No pay for the vertical dimension - Foundation Condition - Yes Paid by ton when hauled from off site - Yes Not deducted from borrow or unclassified when local is used - Pipe - YES 310-6 Count # of joints. Partial joints to 0.1ft - Select backfill & bedding - NO 300-9 No measurement for bedding and backfill except that no deduction is made if material comes from borrow or unclassified - Pavement patching - YES 654-4 Actual # of tons # Drainage Structure Number Scheme - This convention will combine the plan page number with the sequential number of the drainage structure on that particular plan sheet. So, the first pipe outlet or drainage structure on plan sheet 25 will be identified as 2501. - This is an aid in the design phase and should assist in quickly referencing drainage during construction. # Revised network numbering scheme - First two numbers = plan sheet number - Next two numbers = drainage structure number - Numbers start over with each sheet ### Design # Summary Pay Items & Miscellaneous - Incidental - -Pavement, island, sidewalk, etc. removal - -Excavation - –Fabric pipe wrap - -All bedding - -Backfill up to 1' above flexible pipe & up to springline for rigid pipe - Possible Pay Item - -Pipe removal - -Undercut - –Draining foundation - Pay Item - -Foundation Conditioning - -Fabric wrapping foundation conditioning - -Pipe - -Patching - Network Numbering ### Critical Inspection Points - When pipe is delivered - At bottom of excavation - Placing fabric and select CL V(78) or VI(57) - Placing Select CL III or II - Bailing pipe - Compacting haunch - Backfill to spring line - Conducting pipe density Looks like pretty much the entire time doesn't it ### Possible failures and causes - Cracking and deformation - Too little cover - Crack > 0.1" = replace - Crack > 0.01" = repair or replace - Deformation - Pour backfill technique - Too little cover during construction (as materials are being hauled) - Not ramped with 3' minimum cover. Take care when minimum cover is used if there is hauling to take place. Earthen ramps placed to protect pipes will be removed just prior to fine grading. - Joint separation - Constant inspection prior to backfill - Connections to drainage structures fail - Grout cracks - Short joint of pipe (air brick) - Damage from other operations - Guardrail - Signs - Signal drilling ## Keys to Success - Inspection - Foundation - Inspection - Backfill - Inspection - Joints - Inspection - Cover - Inspection